Volunteer Lake Assessment Program Individual Lake Reports WEBSTER LAKE, FRANKLIN, NH | MORPHOMETRIC DA | <u>TA</u> | | TROPHIC | CLASSIFICATION | KNOWN EXOTIC SPECIES | | | | |-----------------------|-----------|-----------------|------------|---------------------|----------------------|------|---------------|--| | Watershed Area (Ac.): | 11,136 | Max. Depth (m): | 11.8 | Flushing Rate (yr1) | 1.5 | Year | Trophic class | | | Surface Area (Ac.): | 612 | Mean Depth (m): | 5.5 | P Retention Coef: | 0.58 | 1979 | MESOTROPHIC | | | Shore Length (m): | 6,900 | Volume (m³): | 13,586,500 | Elevation (ft): | 401 | 1993 | OLIGOTROPHIC | | The Waterbody Report Card tables are generated from the DRAFT 2014 305(b) report on the status of N.H. waters, and are based on data collected from 2004-2013. Detailed waterbody assessment and report card information can be found at www.des.nh.gov/organizations/divisions/water/wmb/swqa/index.htm | Designated Use | Parameter | Category | Comments | |----------------------------|-------------------------|--------------|---| | Aquatic Life | Phosphorus (Total) | Good | The calculated median is from 5 or more samples and is < indicator and > 1/2 indicator and the chlorophyll a indicator is okay. | | | рН | Slightly Bad | >10% of samples exceed criteria by a small margin (minimum of 2 exceedances). | | | Oxygen, Dissolved | Good | There are at least 10 samples with one, but < 10% of samples, exceeding criteria. | | | Dissolved oxygen satura | Slightly Bad | There are >10% of samples (minimum of 2), exceeding criteria. | | | Chlorophyll-a | Good | The calculated median is from 5 or more samples and is < indicator and > 1/2 indicator. | | Primary Contact Recreation | Escherichia coli | Very Good | Where there are no geometric means, all bacteria samples are < 75% of the geometric mean. Where there are geometric means all single bacteria samples are < the SSMC and all geometric means are < geometric mean criteria. | | | Cyanobacteria hepatoto | Slightly Bad | Cyanobacteria bloom(s). | | | Chlorophyll-a | Good | There are at least 10 samples with one, but < 10% of samples, exceeding indicator. | ### BEACH PRIMARY CONTACT ASSESSMENT STATUS | WEBSTER LAKE - LAGACE TOWN BEACH | Escherichia coli | | There are >=1 exceedance(s) of the geometric mean and/or >=2 single sample criterion exceedances. One or more exceedance is >2X criteria. | |-----------------------------------|------------------|--------------|--| | WEBSTER LAKE - GRIFFIN TOWN BEACH | Escherichia coli | | There are >=1 exceedance(s) of the geometric mean and/or >=2 single sample criterion exceedances. One or more exceedance is >2X criteria. | | WEBSTER LAKE - LAGACE TOWN BEACH | Cyanobacteria | Slightly Bad | Cyanobacteria bloom(s). | | WEBSTER LAKE - GRIFFIN TOWN BEACH | Cyanobacteria | Slightly Bad | Cyanobacteria bloom(s). | ### WATERSHED LAND USE SUMMARY Fry, J., Xian, G., Jin, S., Dewitz, J., Homer, C., Yang, L., Barnes, C., Herold, N., and Wickham, J., 2011. Completion of the 2006 National Land Cover Database for the Conterminous United States, PERS, Vol. 77(9):858-864. For larger image contact NHDES. | Land Cover Category | % Cover | Land Cover Category | % Cover | Land Cover Category | % Cover | |----------------------------|---------|---------------------|---------|----------------------|---------| | Open Water | 7.45 | Barren Land | 0.03 | Grassland/Herbaceous | 1.31 | | Developed-Open Space | 3.01 | Deciduous Forest | 26.81 | Pasture Hay | 4.8 | | Developed-Low Intensity | 0.42 | Evergreen Forest | 11.42 | Cultivated Crops | 0.86 | | Developed-Medium Intensity | 0.04 | Mixed Forest | 37.07 | Woody Wetlands | 1.8 | | Developed-High Intensity | 0 | Shrub-Scrub | 4.61 | Emergent Wetlands | 0.18 | # VOLUNTEER LAKE ASSESSMENT PROGRAM INDIVIDUAL LAKE REPORTS WEBSTER LAKE, FRANKLIN ### 2014 DATA SUMMARY **OBSERVATIONS AND RECOMMENDATIONS** (Refer to Table 1 and Historical Deep Spot Data Graphics) - ♦ CHLOROPHYLL-a: Chlorophyll levels were low and remained stable from July to Aug. and then increased in Sept.. Average chlorophyll levels increased slightly from 2013 and were slightly greater than the state median. Historical trend analysis indicates stable chlorophyll levels since monitoring began. - CONDUCTIVITY/CHLORIDE: Deep spot and tributary conductivity and chloride levels were average and generally equal to the state median. Sucker Bk. conductivity and chloride increased slightly as the summer progress and water flows decreased in the tributary. Historical trend analysis indicates relatively stable epilimnetic (upper water layer) conductivity since monitoring began. - ♦ E. COLI: Beaver Bk., Gagnes Bk., Rt. 11 Inlet, and Sucker Bk. E. coli levels were all less than the state standard of 406 cts/100 mL for surface waters. Lake Ave Trib. experienced elevated E. coli levels in July. Subsequent E. coli sampling and bracket sampling upstream saw E. coli fall to low levels and did not indicate an upstream issue of E. coli, suggesting a more localized source. This tributary has experienced fluctuating E. coli levels for some time. Often it is difficult to pinpoint a source as E. coli can be short lived in the environment. Pet waste, such as from a dog, could be contributing as well as waterfowl that may frequent that particular area. - ♦ TOTAL PHOSPHORUS: Epilimnetic phosphorus was stable and low on each sampling event and historical trend analysis indicates highly variable epilimnetic phosphorus since monitoring began. Metalimnetic (middle water layer) and hypolimnetic (lower water layer) phosphorus levels were low from June through Aug. and then increased in Sept. during the period of increased algal growth. Historical trend analysis indicates significantly decreasing (improving) hypolimnetic phosphorus since monitoring began and we hope to see this continue! Beaver Bk. phosphorus was slightly elevated in June after a rain event which could have flushed stagnant wetland water that contributed to higher phosphorus. Gagnes Bk. phosphorus levels were within an average range for that station. Rt. 11 Inlet and Sucker Bk. phosphorus levels were low and decreased from June through Sept. Lake Ave Trib. phosphorus levels were elevated in July when E. coli levels were elevated; flow conditions were low at the time and turbidity was also slightly elevated. Phosphorus levels decreased in Aug. and Sept. during low flows and bracket sampling upstream indicated lower phosphorus levels also suggesting a more localized phosphorus source. - ♦ TRANSPARENCY: Transparency measured without the viewscope (NVS) was low in June due to wave conditions, improved in July and then worsened in Aug. and Sept. when algal growth was higher. Transparency measured with the viewscope (VS) was good in June and decreased steadily as the summer progressed and likely a more accurate measure of transparency. Average transparency without the viewscope decreased slightly from 2013 but remained better than the state median. Historical trend analysis indicates significantly decreasing (worsening) transparency since monitoring began. - ◆ TURBIDITY: Epilimnetic turbidity was relatively low; metalimnetic turbidity was elevated in Sep. due to algal growth; hypolimnetic turbidity increased slightly as the summer progressed but was low for that station. Rt. 11 Inlet and Sucker Bk. turbidities were low on each sampling event. Beaver Bk. turbidity was slightly above average after a rain event. Gagnes Bk. turbidity was slightly elevated in Aug. and Sept. during low flows. Lake Ave Trib. turbidity was slightly elevated in July, Aug. and Sept. during low flows, and upstream was slightly elevated in Sept.. - PH: Deep spot pH levels were within desirable range 6.5—8.0 units on each sampling event; however historically deep spot pH tends to fall below desirable levels. Historical trend analysis indicates relatively stable epilimnetic pH since monitoring began. - RECOMMENDED ACTIONS: Lake water quality seems to have stabilized since 2010. This is a good sign, however the lake continues to experience periodic cyanobacteria blooms during the summer. The increased frequency and intensity of storm events highlights the importance of managing stormwater runoff from roadways, steep slopes, agricultural and residential properties. Encourage the use of only phosphate free fertilizers when necessary. The source(s) of fluctuating E. coli and phosphorus levels in Lake Ave Trib. have been difficult to identify. Water quality of upstream bracket samples did not indicate a problem upstream suggesting a more localized source(s). Spikes in E. coli can often indicate wildlife, livestock or domestic animal sources. Sediments can also harbor bacteria and low flows could lead to sediment contamination that results in E. coli and phosphorus spikes. Keep up the great work! | Station Name | Table 1. 2014 Average Water Quality Data for WEBSTER LAKE | | | | | | | | | | |----------------------------|---|---------|----------|-------|---------|---------|------|------|-------|------| | | Alk. | Chlor-a | Chloride | Cond. | E. Coli | Total P | Tra | ns. | Turb. | рН | | | mg/l | ug/l | mg/l | uS/cm | #/100ml | ug/l | n | n | ntu | | | | | | | | | | NVS | VS | | | | Epilimnion | 7.0 | 4.87 | 6 | 47.0 | | 9 | 3.50 | 4.16 | 1.28 | 6.93 | | Metalimnion | | | | 47.6 | | 11 | | | 1.80 | 6.73 | | Hypolimnion | | | | 48.2 | | 12 | | | 1.89 | 6.82 | | Beaver Brook | | | 3 | 29.5 | 10 | 31 | | | 2.12 | 6.43 | | Gagnes Brook | | | 3 | 35.4 | 10 | 26 | | | 5.20 | 6.29 | | Lake Ave Trib | | | 6 | 40.9 | 245 | 32 | | | 3.17 | 6.35 | | Lake Ave Trib Far Upstream | | | | 36.0 | 30 | 21 | | | 2.67 | 6.15 | | Rte 11 Inlet | | | 3 | 20.2 | 33 | 8 | | | 0.32 | 6.58 | | Sucker Brook | | | 9 | 66.6 | 18 | 10 | | | 0.69 | 7.00 | **NH Water Quality Standards:** Numeric criteria for specific parameters. Results exceeding criteria are considered a water quality violation. Chloride: > 230 mg/L (chronic) E. coli: > 88 cts/100 mL – public beach E. coli: > 406 cts/100 mL – surface waters Turbidity: > 10 NTU above natural level pH: between 6.5-8.0 (unless naturally occurring) **NH Median Values:** Median values for specific parameters generated from historic lake monitoring data. Alkalinity: 4.9 mg/L Chlorophyll-a: 4.58 mg/m³ Conductivity: 40.0 uS/cm Chloride: 4 mg/L Total Phosphorus: 12 ug/L Transparency: 3.2 m **pH:** 6.6 #### HISTORICAL WATER QUALITY TREND ANALYSIS | Parameter | Trend | Explanation | Parameter | Trend | Explanation | |-----------------|--------|--|-------------------------|-----------|---| | Conductivity | Stable | Trend not significant; data moderately variable. | Chlorophyll-a | Stable | Trend not significant; data show low variability. | | pH (epilimnion) | Stable | Trend not significant; data moderately variable. | Transparency | Worsening | Data significantly decreasing. | | | | | Phosphorus (epilimnion) | Stable | Trend not significant: data highly variable. |